MATERIALS AND TECHNIQUES OF NINETEENTH CENTURY FRENCH ARTISTS Image List (Artist named are French unless otherwise noted) # Slide No. Title/Images 1 Title Slide: Materials, & Techniques of Nineteenth Century French Artists # 2 Changing Tastes William-Adolphe Bouguereau, 1825-1905 Breton Brother and Sister, 1871 oil on canvas. MMA Paul Gauguin, 1848-1903 Self-Portrait, 1889 oil on wood. NGA DC - 3 Materials, & Techniques of Nineteenth Century French Artists - 1. Official Painting of the French Academy - 2. Influences on Impressionist Techniques - 3. Tools and Materials #### 4 Official Painting of the French Academy Jacques-Louis David Napoleon Crossing the Alps, 1800 Château de Malmaison, Rueil-Malmaison Jean-Léon Gérôme Slave Auction, 1866 The Hermitage, St. Petersburg 5 Jean-August-Dominique Ingres Portrait of the Countess D'Hausonville, 1845 The Frick Collection, New York # 6 PAINTING PROCESSES: Indirect & Direct Demonstration canvas, Work of Michiel Sweerts (Flemish, 1618–1664) Rijksmuseum, Amsterdam Jean-Honoré Fragonard Portrait of a Woman with a Dog, ca. 1769, Oil on canvas. MMA ### 7 Ébauche Bouvier, 1832 Palette of flesh tones for an ébauche Jacques-Louis David Portrait of Madame Adélaide Pastoret, 1791-1792 Bouguereau – ébauche / study 8 "Just Impressions" - <u>The Aesthetics of Non-Fini</u> Allowing the colored *ébauche* to serve as the finished painting Berthe Morisot, 1841-1895 Before the Mirror, 1890 Pierre-Auguste Renoir, 1841-1919 Portrait of Alfred Sisley, 1874 #### 9 Influences on Impressionism - Early Plein Air Painting - •The Barbizon School of Landscape Painters - Older Contemporary Artists / Mentors - •The Invention of Photography - Japanese Woodblock Prints #### 10 Early Plein Air Painting Pierre-Henri de Valenciennes Farm-buildings at the Villa Farnese (The Two Poplar Trees), 1780, Oil on paper on cardboard. Musée du Louvre, Paris John Constable, 1776-1837 (English) Storm off the Coast of Brighton, 1824, Oil on paper laid on card #### 11 The Barbizon School Jean-Baptiste-Camille Corot, 1796-1875 Thatched Village, 1864. Baltimore Museum of Art 12 <u>The Emergence of the Avant-garde</u>: Color vs. Drawing in the 19th-Century Gustave Courbet, 1819-1877 Self-Portrait with Pipe, 1844-1845, Oil on canvas. Musée Fabre, Montpellier, France Honoré Daumier, 1808 -1879 Battle of the Schools: Idealism vs. Realism, 1855 Lithograph. Bibliotèque Nationale, Paris Jean-Léon Gérôme, 1824-1904 Self Portrait, 1886 oil on canvas, Aberdeen Art Gallery, Scotland #### 13 <u>Older Contemporaries</u> Eugène Boudin, 1824-1898 The Beach at Villerville, 1864. NGA Edouard Manet, 1832–1883 Boating, 1874, Oil on canvas. MMA # 14 The Invention of Photography Jean-Baptiste Sabatier-Blot Daguerreotype of Louis Daguerre, 1844 Paul Delarouche (French 1791-1856) The Execution of Lady Jane Grey Oil on canvas, c. 1833 # 15 <u>Ukiyo-e Japanese Woodblock Prints</u> Hiroshige (Japanese)- Great Bridge, Sudden Shower at Atake, 1856 Vincent van Gogh (Dutch, 1853- 1890) The Bridge in the Rain, 1887 The Van Gogh Museum, Amsterdam 16 Ando Hiroshige (Japanese, 1797-1858) Wisteria at Kameido Tenjin Shrine (Kameido Tenjin Keidai), 1856 Monet in his garden at Giverny Monet's Japanese-print-lined dining room in Giverny Monet – Bridge over a Pond of Waterlilies, 1899, MMA # 17 Tools and Materials Used in 19th c. French Painting Pierre-Auguste Renoir -Paintbox and palette, c. 1900 Autograph list of his colors and materials, c. 1877-8 # 18 Tools and Materials Used in 19th c. French Painting - Supports and Grounds - Paint - Tools - Easels - Tickets # 19 Supports Used in 19th c. French Painting #### Flexible - Paper: usually later mounted on canvas or board - Fabrics: Linen, cotton, Hessian/Burlap #### Solid - Panel: occasionally used by Corot and Boudin, and by Seurat for small sketches - Cardboard / Pressed board: Toulouse-Lautrec ## 20 <u>Paper - unprepared</u> Edgar Degas, 1834-1895 Self-Portrait, oil on paper c. 1857, The J. Paul Getty Museum Woman at a Window, Oil on unprimed red-brown paper, laid on canvas, c.1871-72. The Courtauld Institute of Art, London # 21 Prepared Paper – surface treatments Paul Cézanne, 1839–1906 Still Life with a Plaster Cast, c. 1894, The Courtauld Institute of Art, London Oil on prepared paper, mounted on panel Three details of Bourgeois aîné grand aigle prepared paper samples, c. 1906 Paul Gaugin, 1848-1903Te Reroia, detail. 1897oil on unprimed hessian,The Courtauld Institute of Art, London #### Hessian/Burlap fabric of jute or sisal fibers # 23 <u>Canvas Weights and Ground Preparations</u> Bourgeois *aîné* canvas samples, c. 1906 #### 24 <u>Toned Grounds</u> Paul Cézanne, 1839–1906 Mountains in Provence (Near l'Estaque?), c. 1879, National Gallery of Wales, Cardiff Lac d'Annecy, summer 1896, The Courtauld Institute of Art, London - 25 PAINT = Pigment + Binder (Poppy, linseed, walnut oil) Additives may include - Chalk / Fillers - Driers - Wax Camille Pissarro, 1830-1901 The Artist's Palette with Landscape, c. 1877-9 The Clark Art Institute, Williamstown, Massachusetts # 26 <u>Traditional Pigments</u> White Lead Bone Black Yellow Ochre #### 27 Colormen and the Atelier Jost Amman, Der Apotheker, 1568 H. Collaert (after J. Stradanus) *Color Olivi,* c.1590 # 28 <u>19th Century Pigment Collections</u> Alphonse Giroux pigment box, c. 1800 Hafkenscheid Pigment Collection, Amsterdam - 29 19th c. Grinding mill, Lefranc & Bourgeois, Le Mans - 30 Au Rapin shop of the color merchant Mabille, c. 1905 ### 31 Modern Pigments Emerald Green: Large-scale manufacturing, 19th c. Cézanne - Hillside in Provence, c.1886, detail #### 32 Synthetic Organics / Coal-tar colors 33 Silk dress, c.1862 with Perkin's mauve aniline dye Renoir – *Mademoiselle Sicot*, 1865. NGA DC #### 34 <u>Modern Color Theory / Optics</u> Color Wheel of Louis Hayet/Ogden Rood Chevreul's color circle, 1864 - with 72 divisions Pissarro - Apple Picking at Eragny-sur-Epte, 1888, Dallas Museum of Art #### 35 Fading Saturation van Gogh - Oleanders, 1888, detail, MMA van Gogh - Bedroom in Arles, 1888. Van Gogh Museum #### 36 Tools: Paint Storage H. Collaert - Color Olivi, detail, c.1590 Medieval female painter Thamar, with her assistant grinding colors 18th-century Pig-bladder Paint holders with Ivory plugs #### 37 Tube Paints Winsor and Newton glass tubes, c.1840. Refillable glass or brass syringes pre-dating collapsible tin tubes Winsor & Newton Paint Tubes, 1841-2 Lefranc and Cie, Couleurs en tubes, 1896 # 38 <u>Brushes</u>: Metal ferrules introduced in the mid-Nineteenth-century 19th-century Bristle brushes with metal ferrules Samples of Hogs Hair Brushes, Lefranc et Cie, 1900 #### 39 Taches: Brushwork with patches of color **Georges Seurat** A Sunday Afternoon on the Island of La Grande Jatte 1884-86, The Art Institute of Chicago. detail #### Claude Monet Waterlilies, 1919, MMA. detail ### 40 Paul Signac (1863-1935) View of Port Marseilles, 1905, MMA. detail #### 41 Palette Tools Godets (brush dippers) – to be attached to the palette to hold turpentine and painting medium while working, Lefranc, 1899 Samples of painting and scraping knives. Lefranc, 1900 #### 42 Cézanne Portrait of Anthony Valabreque, 1866, NGA DC, detail #### Cézanne The Etang des Sœurs, Osny, c. 1875 Courtauld Institute, London #### 43 Varnish / Surface Coatings Maurice Leloir, Varnishing Day, 1879. Engraving. Probably the Paris Salon exhibition. William Hogarth (1697-1764, English) Time Smoking a Picture, 1761 #### 44 Camille Pissarro Fox Hill, Upper Norwood, 1870 NG London, During Treatment # 45 <u>Cleaning Controversy</u> Pierre-Auguste Renoir, 1841-1919 Luncheon of the Boating Party, 1880-81 Phillips Collection, DC #### 46 Paul Gaugin, 1848-1903 Where Do We Come From? What Are We? Where are We Going? 1897-98, MFA Boston #### 47 Peinture a l'essence Edgar Degas, 1834-1895 The Pedicure Essence on paper mounted on canvas, 1873. Musée d'Orsay, Paris Henri de Toulouse-Lautrec The Streetwalker, ca. 1890–91 Oil on cardboard, MMA #### 48 En Plein Air Courbet - La Rencontre (Bonjour Monsieur Courbet), 1854. Musée Fabre, Montpellier, France Photos of 1 Boudin, 2 Pissarro, 3 Renoir, 4 Cézanne Renoir Claude Monet working in his Garden at Argenteuil, 1873 Paul Cézanne Camille Pissarro, c.1877, Louvre John Singer Sargent (American, 1856–1925) Monet Painting by the Edge of a Wood, 1885 Tate, London #### 49 Easel Evolution Ernest Hareux - Working in the Open Air, 1888-9 Lefranc & Cie, Boîte de Champagne, portable paintbox, 1899 Boîte à pouce - portable paintbox to hold on the thumb, Borgeois âiné catalogue, 1896 Pissarro's rolling easel #### 50 Monet The Beach at Trouville, 1870 NG London Macro detail with sand grains # 51 Charles-François Daubigny "Le Botin" (Little Box) – from 1857 The Studio Boat (Le Botin), Pen and Ink, Musée du Louvre, Paris Alders, 1872, NG London Monet's Studio-Boat - from 1872 Claude Monet *The Studio Boat,* 1874 Kröller-Müller Museum, Otterloo Edouard Manet Claude Monet and his wife on his Floating Studio, 1874 Neue Pinakothek, Munich #### 52 The Railroad Monet - Gare Saint Lazare, 1877 #### 53 Degas The Racecourse, Amateur Jockeys, 1876-87. Musée d'Orsay, Paris Hiroshige, Ando (Japanese) - *Ushimachi, Takanawa*, From "One Hundred Famous Views of Edo", 1857 Woodblock print. The Brooklyn Museum #### 54 The Railroad Carte Itinéraire de Paris à Fontainebleau ### 55 Forest of Fontainbleau Gustav Le Grey Le Pavé de Chailly, c. 1852, V&A Museum, London #### Monet Le Pavé de Chailly, c. 1865, Musee d'Orsay, Paris # 56 "...Something Solid and Durable" Claude Lorrain and Claude Monet Paul Cézanne Mont Sainte-Victoire Seen from the Bibemus Quarry 1897, Baltimore Museum of Art # 57 <u>LEGACY</u> Joan Mitchell (American, 1926-1992) Great Valley number IX Musée des Impressionnismes, Giverny Roy Lichtenstein (American, 1923-1997) Bedroom at Arles, 1992. NGA DC # 58 <u>Enchante</u> and Au Revoir Courbet *La Rencontre (Bonjour Monsieur Courbet)*1854. Musée Fabre, Montpellier, France Maurice Denis Cézanne Painting in the Country 1906. Private collection #### SHORT TECHNICAL BIBLIOGRAPHY Bomford, Kirby, Leighton, Roy,. Art in the Making: Impressionism. National Gallery Pub. Ltd., 1990 Callen, Anthea. The Art of Impressionism: Painting Techniques and the making of Modernity. Yale, 2000 Callen, Anthea *Techniques of the Impressionists*. Chartwell Books, QED Publishing 1982/1985. Kirsh, Levinson. *Seeing through Paintings: Physical Examination in Art Historical Studies*. Yale, 2000 Seligman, Patricia. *The History and Techniques of the Great Masters: Pissarro*. Quarto Publishing, Inc., London, 1989